Mission: Ensure vital business and medical records are maintained and preserved with limited or no interruption to essential information requests.

Position Reports to: Business Continuity Branch Director	Command Location: _	
Position Contact Information: Phone: () -	Radio Channel:	
Hospital Command Center (HCC): Phone: () -	Fax: ()	
Position Assigned to:	Date: / /	Start:: hrs.
Signature:	Initials:	End:: hrs.
Position Assigned to:	Date: / /	Start:: hrs.
Signature:	Initials:	End:: hrs.
Position Assigned to:	Date: / /	Start::hrs.
Signature:	Initials:	End::hrs.

Immediate Response (0 – 2 hours)	Time	Initial
Receive appointment Obtain briefing from the Business Continuity Branch Director on: Size and complexity of incident Expectations of the Incident Commander Incident objectives Involvement of outside agencies, stakeholders, and organizations The situation, incident activities, and any special concerns Assume the role of Records Management Unit Leader Review this Job Action Sheet Put on position identification (e.g., position vest) Notify your usual supervisor of your assignment		
Assess the operational situation Identify services that have been suspended and when they may be reestablished Provide information to the Business Continuity Branch Director on the status		
 Determine the incident objectives, tactics, and assignments Document unit objectives, tactics, and assignments on the HICS 204: Assignment List Based on the incident objectives for the response period consider the issues and priorities: Appoint Records Management Unit personnel in collaboration with the Business Continuity Branch Director Determine strategies and how the tactics will be accomplished Determine needed resources Brief unit personnel on the situation, strategies, and tactics, and designate time for next briefing 		
Activities Assess and maintain hospital records; restore or expand services as required Identify specific activities or resources needed to ensure ongoing access to, or preservation of, hospital records		

 Activate Hospital Record Preservation Plan as needed: Develop prioritization of document preservation or recovery, as directed by the Business Continuity Branch Director: Paper-based medical and laboratory records Electronic Medical Records Business contracts, financial records Billing records Library materials Personnel records Help to coordinate medical records to travel with any evacuated or transferred patients Ensure proper documentation of damage (e.g., pictures, videos, etc.) for the Finance/Administration Compensation/Claims Unit Evaluate if salvage can be done in-house with staff, or if a consultant or disaster recovery service is required • Assess the need for relocation of critical records; coordinate space and staff with the Logistics Section • Coordinate activities with the other Business Continuity Units as needed Provide status updates to the Business Continuity Branch Director regularly, advising of accomplishments and problems encountered Provide regular updates to unit personnel and inform of strategy changes as needed Consider development of a unit action plan; submit to the Business Continuity Branch Director if requested **Documentation** • HICS 204: Document assignments and operational period objectives on Assignment List • HICS 213: Document all communications on a General Message Form HICS 214: Document all key activities, actions, and decisions in an Activity Log on a continual basis HICS 252: Distribute Section Personnel Time Sheet to section personnel; ensure time is recorded appropriately, and submit it to the Finance/Administration Section Time Unit Leader at the completion of a shift or end of each operational period HICS 257: As directed by the Operations Section Chief, use the Resource Accounting Record to track equipment used during the response Resources Determine equipment and supply needs; request from the Logistics Section Supply Unit Leader and report to the Business Continuity Branch Director • Assess issues and needs in unit areas: coordinate resource management Communication Hospital to complete: Insert communications technology, instructions for use and protocols for interface with external partners Safety and Security • Ensure that all unit personnel comply with safety procedures and instructions Ensure personal protective equipment (PPE) is available and utilized appropriately

Intermediate Response (2 – 12 hours)	Time	Initial
Activities • Transfer the Records Management Unit Leader role, if appropriate		

Conduct a transition meeting to brief your replacement on the current situation, response actions, available resources, and the role of external agencies in support of the hospital Address any health, medical, and safety concerns Address political sensitivities, when appropriate Instruct your replacement to complete the appropriate documentation and ensure that appropriate personnel are properly briefed on response issues and objectives (see HICS Forms 203, 204, 214, and 215A) Monitor unit work performance, ability of unit personnel to meet workload demands, staff health and safety, resource needs, and documentation practices Maintain current status of all areas Inform the Business Continuity Branch Director of activities that have occurred; keep updated with status and utilization of resources, as well as anticipated resources Meet regularly with the Business Continuity Branch Director for status reports Advise the Business Continuity Branch Director immediately of any operational issue you are not able to correct • Relay important information and updates to unit personnel **Documentation** • HICS 204: Document assignments and operational period objectives on Assignment List HICS 213: Document all communications on a General Message Form HICS 214: Document all key activities, actions, and decisions in an Activity Log on a continual basis HICS 257: As directed by the Operations Section Chief, use the Resource Accounting Record to track equipment used during the response Resources Assess issues and needs in unit areas; coordinate resource management Ensure equipment, supplies, and personal protective equipment (PPE) are replaced as needed Communication Hospital to complete: Insert communications technology, instructions for use and protocols for interface with external partners Safety and Security • Ensure that all unit personnel comply with safety procedures and instructions Ensure physical readiness through proper nutrition, water intake, rest, and stress management techniques Ensure unit personnel health and safety issues are being addressed; report issues to the Safety Officer and the Logistics Section Employee Health and Well-Being Unit Ensure personal protective equipment (PPE) is available and utilized appropriately

Extended Response (greater than 12 hours)	Time	Initial
 Activities Transfer the Records Management Unit Leader role, if appropriate ○ Conduct a transition meeting to brief your replacement on the current situation, response actions, available resources, and the role of external agencies in support of the hospital ○ Address any health, medical, and safety concerns ○ Address political sensitivities, when appropriate 		

 Instruct your replacement to complete the appropriate documentation and ensure that appropriate personnel are properly briefed on response issues and objectives (see HICS Forms 203, 204, 214, and 215A) Continue to monitor the ability of the Records Management Unit to meet workload demands, personnel health and safety, resource needs, and documentation practices Meet with unit personnel to address ongoing issues Monitor levels of all supplies, equipment, and needs relevant to all system performance operations Continue Records Management Unit supervision including monitoring, documentation, and safety practices Provide updates to the Business Continuity Branch Director and unit personnel 	
 Documentation HICS 204: Document assignments and operational period objectives on Assignment List HICS 213: Document all communications on a General Message Form HICS 214: Document all key activities, actions, and decisions in an Activity Log on a continual basis HICS 257: As directed by the Operations Section Chief, use the Resource Accounting Record to track equipment used during the response 	
Resources Assess issues and needs in unit areas; coordinate resource management Ensure equipment, supplies, and personal protective equipment (PPE) are replaced as needed	
Communication Hospital to complete: Insert communications technology, instructions for use and protocols for interface with external partners	
 Safety and security Ensure that all unit personnel continue to comply with safety procedures and instructions Observe all staff and volunteers for signs of stress and inappropriate behavior and report concerns to the Safety Officer and the Logistics Section Employee Health and Well-Being Unit Leader Provide for staff rest periods and relief Ensure physical readiness through proper nutrition, water intake, rest, and stress management techniques Ensure personal protective equipment (PPE) is available and utilized appropriately 	

Demobilization/System Recovery	Time	Initial
Activities		
Transfer the Records Management Unit Leader role, if appropriate		
 Conduct a transition meeting to brief your replacement on the current situation, 		
response actions, available resources, and the role of external agencies in support		
of the hospital		
 Address any health, medical, and safety concerns 		
 Address political sensitivities, when appropriate 		
 Instruct your replacement to complete the appropriate documentation and ensure 		
that appropriate personnel are properly briefed on response issues and objectives		
(see HICS Forms 203, 204, 214, and 215A)		
 Ensure the return, retrieval, and restocking of equipment and supplies 		

As objectives are met and needs decrease, return unit personnel to their usual jobs and combine or deactivate positions in a phased manner in coordination with the Planning Section Demobilization Unit Leader Notify the Business Continuity Branch Director when demobilization and restoration is complete Coordinate reimbursement issues with the Finance/Administration Section Upon deactivation of your position, brief the Business Continuity Branch Director on current problems, outstanding issues, and follow up requirements Debrief unit personnel on issues, strengths, areas of improvement, lessons learned, and procedural or equipment changes as needed Submit comments to the Planning Section Chief for discussion and possible inclusion in an After Action Report and Corrective Action and Improvement Plan. Topics include: Review of pertinent position descriptions and operational checklists Recommendations for procedure changes Accomplishments and issues • Participate in stress management and after action debriefings **Documentation** • HICS 221: Demobilization Check-Out Ensure all documentation is submitted to the Planning Section Documentation Unit

Docum	nents and Tools
	HICS 203 - Organization Assignment List HICS 204 - Assignment List
	HICS 213 - General Message Form HICS 214 - Activity Log
	HICS 215A - Incident Action Plan (IAP) Safety Analysis HICS 221 - Demobilization Check-Out
	HICS 252 - Section Personnel Time Sheet HICS 257 - Resource Accounting Record
	Hospital Emergency Operations Plan Hospital Incident Specific Plans or Annexes
	IT Failure Incident Response Guide Hospital Record Preservation Plan
	Business Continuity and Recovery Plans Hospital organization chart
	Hospital telephone directory Supply, equipment, and vendor directories
	Computer with intranet and internet access Telephone/cell phone/satellite phone/internet/amateur radio/2-way radio for communication

